NATO ARW - METALLIC MATERIALS WITH HIGH STRUCTURAL EFFICIENCY Kyiv, Ukraine, 7-13 September 2003 ## NANOSTRUCTURED AND NANOCOMPOSITE LIGHT-METAL BASED COMPOUNDS FOR HYDROGEN STORAGE R.A. Varin¹⁾, L.Guo¹⁾, S. Li^{1*)}, Ch. Chiu¹⁾, A. Calka²⁾ - 1)Department of Mechanical Engineering, University of Waterloo, Waterloo, Ontario N2L 3G1, Canada - *) On leave of absence from Powder Metallurgy Research Academy, Central South University, Changsha, P.R. China - ²⁾ Department of Materials Science and Engineering, University of Wollongong, Wollongong, NSW 2522, Australia | maintaining the data needed, and of including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Infor | regarding this burden estimate
mation Operations and Reports | or any other aspect of the s, 1215 Jefferson Davis | is collection of information,
Highway, Suite 1204, Arlington | | | |--|---|--|---|--|---|--|--| | 1. REPORT DATE
18 MAR 2004 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | | 4. TITLE AND SUBTITLE | | | | | 5a. CONTRACT NUMBER | | | | Nanostructured And Nanocomposite Light-Metal Based Compounds For
Hydrogen Storage | | | | | 5b. GRANT NUMBER | | | | Hydrogen Storage | | 5c. PROGRAM ELEMENT NUMBER | | | | | | | 6. AUTHOR(S) | | | | | 5d. PROJECT NUMBER | | | | | | | | | 5e. TASK NUMBER | | | | | | | 5f. WORK UNIT NUMBER | | | | | | Department of Me
Waterloo, Ontario | IZATION NAME(S) AND AE chanical Engineerin N2L 3G1, Canada; Jniversity of Wollon | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited | | | | | | | 13. SUPPLEMENTARY NO See also ADM0016 | TES 72., The original do | cument contains col | or images. | | | | | | 14. ABSTRACT | | | | | | | | | 15. SUBJECT TERMS | | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | | a. REPORT
unclassified | ь. abstract
unclassified | c. THIS PAGE
unclassified | UU | 34 | RESI ONSIBLE I ERSON | | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### HYDROGEN – THE FUEL OF THE FUTURE With the concerns of the global climate warming it is absolutely indispensable for the mankind to develop new clean energy sources other than fossil fuels. The consensus of opinion is setting on hydrogen for either supplying fuel cells or internal combustion engines as the way forward. According to many in the scientific community we are now at the verge of a new hydrogen age. Extensive research efforts are lying down the foundation of the next industrial revolution in the application of hydrogen as the fuel of the future. # HYDROGEN STORAGE FOR PROTON MEMBRANE EXCHANGE (PEM) FUEL CELLS FOR VEHICULAR (MOBILE) APPLICATIONS Excerpts from Ritter et al, *Materials Today*, September 2003, pp.18-23 "In recent years, months, weeks, and even days, it has become increasingly clear that hydrogen as an energy carrier is "in " and carbonaceous fuels are "out". The hydrogen economy is coming with the impetus to transform our fossil energy-based society, which inevitably will cease to exist, into a renewable energy-based one. However, hydrogen storage is proving to be one of the most important issues and potentially biggest roadblock for the implementation of a hydrogen economy. Of the three options that exist for storing hydrogen, in a solid, liquid and gaseous state, the former is becoming accepted as the only method potentially able to meet the gravimetric and volumetric densities of the recently announced FreedomCar goals; and of all known hydrogen storage materials, complex hydrides may be the only hope". ### HYDROGEN STORAGE FOR PEM FUEL CELL-POWERED VEHICLES #### The highest volumetric density required | Storage system | Volumetric density (kgH ₂ m ⁻³) | Drawbacks | |--|--|---| | Compressed hydrogen gas under 80 MPa pressure | ~40 | Safety problems
(enormous pressures
required) | | Liquid hydrogen at cryogenic tank at -252°C (21K): | ~71 | Large thermal losses (open system!) | | Solid metal/intermetallic hydrides | ~80-150 | None | ### HIGH VOLUMETRIC HYDROGEN DENSITY FOR VEHICLES ~4 kg of hydrogen — > range ~480 km (300 miles) Volume of 4 kg of hydrogen compacted in different ways, with size relative to the size of a car Toyota press, 33rd Tokyo Motor Show, 1999; L.Schlapbach and A. Züttel, Nature, 414, 353-358 (2001) ### **HYDROGEN FOR PEM FUEL CELLS-**Gravimetric density #### The highest gravimetric density: light metal-based hydrides | Metal-
hydrogen
system | Hydride | Theoretical hydrogen capacity (wt%) | Density of hydride (g/cm³) | Decomposition
temperature (°C) | |------------------------------|----------------------------------|-------------------------------------|----------------------------|-----------------------------------| | Li-B-H | LiBH ₄ | 18.4 | 0.67 | 380 | | Mg-B-H | $ m Mg(BH_4)_2$ or $ m MgB_2H_8$ | 15.3 | 0.99 | 300-800 (?) | | Na-B-H | NaBH ₄ | 10.6 | 1.07 | 400 | | Mg-Fe-H | Mg ₂ FeH ₆ | 5.4 | 2.72 | 320 | | Mg-Mn-H | Mg ₃ MnH ₇ | 5.2 | 2.30 | 280 | | Mg-Co-H | Mg ₂ CoH ₅ | 4.5 | 2.70 | 350 (?) | #### **HYDROGEN** FOR *PEM* FUEL CELLS-Requirements for metal/intermetallic hydrides World Energy Network (Japan): Hydrogen capacity > 3wt%; desorption temp. ~100°C; 5000 cycles life • International Energy Agency: Hydrogen capacity > 5wt%; desorption temp. < 150°C; 1000 cycles life • Department of Energy (USA): Hydrogen capacity > 6wt% ### **HYDROGEN** FOR *PEM* FUEL CELLS-Metal/intermetallic hydrides-Conclusions - All light metal-based hydrides have excellent hydrogen storage capacities sometimes exceeding those required by various agencies for vehicular applications - All of them have a fatal drawback: too high desorption temperature! - Their desorption kinetics are slow for polycrystalline alloys ### HOW CAN WE IMPROVE KINETICS AND DESORPTION TEMPERATURE ?! ## BEHAVIOR OF NANOSTRUCTURED/NANOCOMPOSITE HYDRIDES Zaluska et al., Appl. Phys. A 72 (2001) 157-165 (review paper) **Absorption kinetics** **Desorption temperature** ### METHODS OF SYNTHESIS OF NANOSTRUCTURED/NANOCOMPOSITE HYDRIDES **Definition:** Nanostructured/nanocomposite means that each phase present in the individual powder particle is in the form of grains with nanometer size; one particle is one nanopolycrystal - 1.Two-step: mechanical alloying (MA) of elemental metal powders or milling (MM) of bulk alloys under protective gas (Ar, He); subsequent hydrogenation in a separate step under appropriate pressure of $\rm H_2$ - **2.One-step:** mechanical alloying/milling of elemental metal powders/bulk alloys directly under hydrogen Reactive Mechanical Alloying/Milling (RMA/RMM) cost reduction and ease of hydride formation preferable ## METHODS OF SYNTHESIS OF NANOSTRUCTURED/NANOCOMPOSITE HYDRIDES-cont Common milling techniques Drawback: completely uncontrolled (chaotic) movement of grinding balls ### CONTROLLED REACTIVE MECHANICAL ALLOYING/MILLING (CRMA/MM) Magneto-mill Uni-Ball-Mill 5 for controlled milling - trajectories of milling balls are controlled by strong NdFeB magnets Courtesy of A.O.C. Scientific Engineering, Australia ### Mg-M-H SYSTEMS SELECTED FOR SYNTHESIS BY CRMA Mg-2B (crystalline)(c)-H Mg(BH₄)₂ or MgB₂H₈ Mg-2B (amorphous)(a)-H 2Mg-Co-H Mg₂CoH₅ 3Mg-Mn-H Mg₃MnH₇ 2Mg-Fe-H Mg₂FeH₆ Complex metal hydrides: mixed ionic-covalent bonding between metal and hydrogen complex, e.g. (FeH₆)⁴- #### **EXPERIMENTAL OUTLINE-Milling** - 1.Elemental powders of Mg, B (cryst&amorph.), Co, Mn and Fe. - 3. Handling of powders in the glove bag filled with helium for environmental protection. - 4. Milling in the magneto-mill Uni-Ball-Mill 5; ball-to-powder weight ratio (BPWR) was 10:1 for the 2Mg-Co and 3Mg-Mn mixtures and ~40:1 for the other mixtures. - 3. Hydrogen pressure in the milling vial 400-500 kPa - 5. Working distance WD= 10 to 3 mm depending on the specific alloy; it governs the force of the magnetic attraction exerted onto the steel balls. ### **EXPERIMENTAL OUTLINE- Microstructural and thermal studies** - High-resolution field emission SEM (FE SEM) LEO 1530 with integrated EDAX Pegasus 1200 - •X-ray diffraction (XRD) using Philips PW 1730 and Siemens D500 diffractometers; CuK α radiation (λ =0.15418 nm) - Differential scanning calorimetry (DSC) (Netzsch 404); heating rate 4 K/min; argon flow rate 16ml/min - Thermogravimetric analysis (TGA)(TA Instruments); heating rate 10 K/min; helium flow ### **EXPERIMENTAL OUTLINE- Nanograin size calculations** From XRD peak broadening using linear regression procedure (Klug&Alexander, X-ray Diffraction Procedures for Polycrystalline and Amorphous Materials, John Wiley & Sons, New York (1974). $$\frac{\delta^{2}(2\theta)}{\tan^{2}\theta} = \frac{K\lambda}{L} \left(\frac{\delta(2\theta)}{\tan\theta \sin\theta} \right) + 16e^{2}$$ L-nanograin (crystallite) size; e-lattice strain; λ -the wave length; θ -position of the analyzed XRD peak maximum; K-constant; $\delta(2\theta)=B(1-b^2/B^2)(rad)$ -the instrumental broadening-corrected "pure" XRD peak profile breadth; B and b-FWHM (full width at half maximum) of analyzed and reference peak, respectively #### **RESULTS-Microstructure of powders** Backscattered electron (BSE) images of the morphology of powders processed under shearing mode by CRMA under hydrogen. a) 2Mg-Co mixture milled for 30h using WD=10 mm and BPWR=10:1 and b) Mg-2B (crystalline (c) boron) mixture milled for 5h using WD=5 mm and BPWR=44:1. RPM=60 applied during milling. #### **RESULTS – XRD patterns vs. milling time** Typical for 2Mg-Co Mg-2B 3Mg-Mn #### RESULTS- XRD intensities vs. milling time in 2Mg-Co 3Mg-Mn #### RESULTS-XRD intensities vs. milling time (cont.) - Mg-2B(a)-complete consumption of Mg to form β-MgH₂ (at 50h) - Mg-2B(c)-incomplete consumption of Mg to form β -MgH₂ - Partial amorphization (?) of β -MgH₂ after 50 and 20h of CRMA, respectively #### RESULTS-Nanostructured β-MgH₂ hydride Principal hydride in 2Mg-Co, 3Mg-Mn and Mg-2B is nano-β-MgH₂ #### **RESULTS-Nanostructured Mg** Nanocomposite Mg+β-MgH₂+ [Mg(BH₄)₂?] up to 50-60h of milling Manocomposite Mg+β-MgH₂ + (remnant Co; Mn) up to 120h of milling ### RESULTS-Nanostructured Mg(BH₄)₂ in Mg-2B(c) system *shows the exact peak position for Mg(BH₄)₂ according to JCPDS Powder Diffraction File No.26-1212 [similar peaks but weaker also in XRD from Mg-2B(a)] ### RESULTS - Nanostructured $Mg(BH_4)_2$ -XRD after thermal analysis Thermally stable hydride? ## RESULTS - Amorphization in the 2Mg-Fe-H system - XRD pattern ### RESULTS - Amorphization in the 2Mg-Fe-H system - XRD intensities Amorphization of Mg and β - MgH_2 ! ### RESULTS - Amorphization in the 2Mg-Fe-H system – Qualitative EDS Mg peak clearly seen in EDS profile but absent in XRD: Mg exists in the amorphous state ### RESULTS - Amorphization in the 2Mg-Fe-H system - Nanograin size/nanocomposite Oleszak&Shingu,Mater. Sci.Forum 235-238 (1997) 91-96 Critical average nanograin size favorable to the formation of amorphous phase is on the order of ~10 nm ### RESULTS - Amorphous hydrides in the 2Mg-Fe-H system – Thermal behavior-TGA Desorption from amorphous hydrides: range 2.21-4.16wt% between tangent lines 1 and 2 from all TGA runs ### RESULTS - Amorphous hydrides in the 2Mg-Fe-H system — Thermal behavior-DSC Peak temperature range: 320.7 -329.2°C – agrees well with TGA ### RESULTS - Amorphous hydride in the 2Mg-Fe-H system – stoichiometric formula Based on the results of desorbed hydrogen observed in TGA runs which was in the range 2.21-4.16wt% the stoichiometric formula of the amorphous hydride can be estimated as MgH_{0.6-1.1}. The hydrogen-to-metal ratio in this formula is nearly 1 which implies that the amorphous hydride has a metallic character. This is in excellent agreement with Orimo et al [Acta mater. 45 (1997) 2271-2278] who reported that amorphous hydrides in various systems have the hydrogen-to-metal ratio ~1 and metallic character. #### **SUMMARY/CONCLUSIONS** - 1. A principal nanostructured hydride formed in 2Mg-Co, 3Mg-Mn and Mg-2B mixtures is β-MgH₂; no Mg₂CoH₅ and Mg₃MnH₇ complex hydrides have been formed during CRMA under shearing mode despite a profound nanostructurization of elemental species in the mixture (*Question: why no formation of complex hydrides has occurred?*) - 2. XRD peaks close to the peaks from $Mg(BH_4)_2$ are observed on the scans from the Mg-2B(crystalline) mixture and on the scans (but weaker) from the Mg-2B(amorphous) mixture #### **SUMMARY/CONCLUSIONS (cont.)** 3. In the 2Mg-Fe mixture there is initially a gradual nanostructurization of the Mg and β-MgH₂ phases followed by amorphization of both phases with increasing milling time. Eventually the amorphous hydride, possibly with the stoichiometric formula MgH_{0.6-1.1}, is being formed; no formation of complex hydride Mg₂FeH₆ is observed (<u>Question</u>: why no formation of Mg_2FeH_6 has occurred (successfully synthesized by some other researchers) and instead an amorphous hydride has been formed? #### **ACKNOWLEDGEMENT** This work was supported by a grant from the Natural Sciences and Engineering Research Council of Canada which is gratefully acknowledged